Mechanisms of Superplastic Deformation of Nanocrystalline Silicon Carbide Ceramics by Yutaka Shinoda ARL-CR-702 August 2012 ### **NOTICES** ### **Disclaimers** The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Citation of manufacturer's or trade names does not constitute an official endorsement or approval of the use thereof. Destroy this report when it is no longer needed. Do not return it to the originator. # **Army Research Laboratory** Aberdeen Proving Ground, MD 21005-5066 ARL-CR-702 August 2012 ## Mechanisms of Superplastic Deformation of Nanocrystalline Silicon Carbide Ceramics Yutaka Shinoda Tokyo Institute of Technology Approved for public release; distribution is unlimited. ### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | 3. DATES COVERED (From - To) | |---|---|--| | August 2012 | Final | October 2008–September 2010 | | 4. TITLE AND SUBTITLE | • | 5a. CONTRACT NUMBER | | Mechanisms of Superplastic De | eformation of Nanocrystalline Silicon Carbide | FA 5209-09-0272 | | Ceramics | 5b. GRANT NUMBER | | | | | 5c. PROGRAM ELEMENT NUMBER | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | Yutaka Shinoda | | AH80 | | | | 5e. TASK NUMBER | | | | 5f. WORK UNIT NUMBER | | 7. PERFORMING ORGANIZATION NAM
Tokyo Institute of Technology
4259-R3-23
Nagatsuta-Cho
Midori-Ku
Yokohama 226-8503, Japan | ME(S) AND ADDRESS(ES) | 8. PERFORMING ORGANIZATION REPORT NUMBER | | 9. SPONSORING/MONITORING AGENUS. Army Research Laborator | . , | 10. SPONSOR/MONITOR'S ACRONYM(S) | | ATTN: RDRL-WM
Aberdeen Proving Ground, MD 21005-5066 | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | | 12 DISTRIBUTION/AVAILABILITY STA | TEMPAIT | ARL-CR-702 | ### 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution is unlimited. ### 13. SUPPLEMENTARY NOTES ### 14. ABSTRACT This project was undertaken to obtain preliminary data on the effect of nanograin size SiC materials on its properties. Using starting SiC powders with an average particle size of about 30 nm and small amounts of carbon and oxygen impurities, several processing techniques were used to fabricate bulk samples. These included the following: standard hot isostatic pressing (HIP), spark plasma sintering, ultra-high pressure HIP, and a multianvil pressure apparatus. The ultra-high pressure HIP technique achieved a final average grain size less than 100 nm and a relative percent of theoretical density of 96.8%; the hardness of this material was 22.7 GPa. A theoretical analysis of the effect of grain size on critical resolved shear stress to nucleate dislocations suggested a critical grain size of about 400 nm, below where it was easier to move partial dislocations. However, above this size, it was easier to move perfect dislocations. In addition, using more conventional hot-pressing techniques, the effect of different silicon and carbon contents was also investigated. It was found that increases in the free carbon and silicon content decreased the resulting grain size and influenced their strain rate sensitivity and flow stress. ### 15. SUBJECT TERMS silicon carbide, nanostructure, sintering, hot isostatic pressing, hardness | 16. SECURITY CLASSIFICATION OF: | | 17. LIMITATION
OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF RESPONSIBLE PERSON James W. McCauley | | |---------------------------------|--------------|-------------------------------|------------------------|---|---| | a. REPORT | b. ABSTRACT | c. THIS PAGE | | | 19b. TELEPHONE NUMBER (Include area code) | | Unclassified | Unclassified | Unclassified | UU | 22 | 410-306-0711 | Standard Form 298 (Rev. 8/98) ## Contents | Lis | t of F | igures | iv | |-----|-------------|--|----| | Lis | t of T | ables | v | | Foi | ewor | rd. | vi | | 1. | Obj | ective | 1 | | 2. | Res | ults | 1 | | | 2.1 | Fabrication of Nanocrystalline SiC Ceramics | 1 | | | 2.2 | The Effect of the Grain Size on the Deformation at Elevated Temperature | 4 | | | 2.3
Cera | Participation and Morphology of Dislocation Activity in Deformation of Nano-Samics | | | | 2.4 | The Effect of Carbon Content on the Deformation at Elevated Temperature | 7 | | Dic | trihu | tion List | 10 | # **List of Figures** | Figure 1. | Ultra-high pressure HIP; 1600 °C, 980 MPa. | 2 | |-----------|---|----| | Figure 2. | Multianvil high-pressure apparatus; 1200 °C, 3 GPa. | 2 | | Figure 3. | Standard HIP; 2000 °C, 200 MPa | 3 | | Figure 4. | Sinter forging by SPS; 1800 °C, 500 MPa. | 3 | | Figure 5. | Relationship between stress and strain rate of SiC with different grain sizes | .4 | | | Relationship between grain size and shear stress required for nucleation of eation. | 5 | | Figure 7. | TEM image before deformation. | .6 | | Figure 8. | TEM image of deformed SiC (1900 °C, $1 \times 10^{-4} \text{ s}^{-1}$, $\epsilon = 0.65$) | .6 | | Figure 9. | TEM image of annealed SiC (2100 °C, 1 h) after deformation. | .7 | | Figure 10 | . SEM micrographs of hot-pressed SiC. | .8 | | Figure 11 | . Relationship between the amount of excess carbon and silicon and grain size | .9 | | Figure 12 | . Relationship between stress and strain rate | .9 | ## **List of Tables** | Table 1. | Characteristics of sintered SiC by various sintering methods | |----------|--| | Table 2. | Hot-pressed SiC characteristics. | ## Foreword This project has been co-funded by the U.S. Army International Technology Center - Pacific and the U.S. Army Research Laboratory (ARL) under the direction of Drs. J. W. McCauley and J. P. Singh of ARL. ## 1. Objective The aim of the present study is to clarify the effect of the grain size and free-carbon content on the superplastic deformation in order to invent the high-performance nano-silicon carbide (SiC) ceramics and reveal the participation and morphology of dislocation activity in superplastic deformation of nano-SiC ceramics. ## 2. Results ### 2.1 Fabrication of Nanocrystalline SiC Ceramics Nanocrystalline β-SiC powder with a mean particle size of 30 nm (Sumitomo-Osaka Cement Co., Tokyo, Japan, T-1 grade) was sintered without a sintering additive using several methods. The powder contained 3.7 weight-percent free carbon and 0.6 weight-percent impurity oxygen, and the amount of other metallic impurities was less than 1 ppm. Table 1 shows the characteristics of SiC sintered by various sintering methods. Figures 1–4 show the microstructure of the sintered SiC. The grain size decreased with decreasing sintering temperature. The grain size of the sintered body using multianvil apparatus was smallest; however, its hardness was extremely low in spite of relatively high density. The perfect bonding of SiC particles required a higher temperature than 1200 °C. The sintered body via the ultra-high pressure hot isostatic pressure (HIP) exhibited the highest density and highest hardness and fine grain size of less than 100 nm. The ultra-high pressure HIP was effective for fabricating high-quality nanocrystalline SiC ceramics. Table 1. Characteristics of sintered SiC by various sintering methods. | | Sintering | Conditions | | | |-------------------------|------------------|-------------------|----------------------|--------------------------------------| | Sintering Method | Temperature (C°) | Pressure
(MPa) | Relative Density (%) | Hv (1 kgf)
(kgf/mm ²) | | Standard HIP | 2000 | 200 | 93.8 | 2000 | | Sinter forging by SPS | 1800 | 500 | 93.5 | 2080 | | Ultra-high pressure HIP | 1600 | 980 | 96.8 | 2270 | | Multianvil apparatus | 1200 | 3000 | 94.8 | 1130 | Note: SPS = spark plasma sintering. Figure 1. Ultra-high pressure HIP; 1600 °C, 980 MPa. Figure 2. Multianvil high-pressure apparatus; 1200 °C, 3 GPa. Figure 3. Standard HIP; 2000 °C, 200 MPa. Figure 4. Sinter forging by SPS; 1800 °C, 500 MPa. ### 2.2 The Effect of the Grain Size on the Deformation at Elevated Temperature The no-additive SiC ceramics with different grain sizes of 130 and 370 nm were prepared by annealing after HIPing. The strain rate ε 0 at elevated temperature is expressed as a function of the applied stress σ and grain size d as $$\dot{\varepsilon}_0 = A \frac{\sigma^n}{d^p} \exp\left(-\frac{Q}{kT}\right),\tag{1}$$ where n is the stress exponent, p is the grain size exponent, Q is the apparent activation energy for deformation, k is Boltzmann's constant, T is the temperature, and A is a constant. The stress exponent value was $2\sim3$ and increased with decreasing strain rate. Such transition of stress exponent has been reported in superplastic zirconia ceramics and explained by the threshold model and/or the interface-controlled diffusion creep model. The origin of the transition of flow stress in SiC is currently unclear. The flow stresses of SiC with smaller grain sizes were lower than those with larger grain sizes at a strain rate region of $>1 \times 10^{-5}$ s⁻¹ (figure 5). On the other hand, at a strain rate region of $<1 \times 10^{-5}$ s⁻¹, the flow stresses of SiC with smaller grain sizes were higher than those with larger grain sizes. Generally, the flow stress increases with increasing grain size in the superplastic deformation region. In this region, the deformation rate is controlled by diffusion. A novel interpretation is required for the inverse grain-size dependence at a lower strain rate. It is possible that dislocation gliding is a possible mechanism of this deformation behavior of SiC. Figure 5. Relationship between stress and strain rate of SiC with different grain sizes. # 2.3 Participation and Morphology of Dislocation Activity in Deformation of Nano-SiC Ceramics Figure 6 indicates the relationship between grain size and calculated shear stress required for nucleation of dislocation in SiC. Because the shear modulus of SiC is very high, the critical shear stress is extremely high. This figure shows that a perfect dislocation was more easily nucleated than the partial dislocation in SiC with a larger grain size. On the other hand, the partial dislocation was more easily nucleated than a perfect dislocation in SiC with a smaller grain size. The critical grain size is ~400 nm. In both types of dislocations, the critical shear stress decreased with increasing grain size. The inverse grain-size dependence at the low stress region in figure 6 may relate to the dislocation activity as nucleation or gliding. Of course, the dominant mechanism of the nano-SiC is grain-boundary sliding. Moreover, the stress level to nucleate the dislocation was much higher than in the present experimental data. Therefore, dislocation gliding itself did not contribute to the total strain. It worked by accommodating stress concentration generated by the grain boundary sliding. If the grain size of nano-SiC were 130 nm, then the partial dislocation would be active. Figure 6. Relationship between grain size and shear stress required for nucleation of dislocation. Figures 7–9 show transmission electron microscopy (TEM) micrographs of nano-SiC before and after deformation. After large deformation, the boundaries of the individual grains were not well defined and looked blurred, as in figure 2. The strain was stored in the grains. After annealing at 2100 °C, the stored strain seemed to disappear. The dislocations were hard to observe in SiC with the small grains. However, in SiC with the larger grains, they were often observed. We suspected that the movement of partial dislocations was important in the nano-SiC. Because the stacking fault energy of SiC was very low, it was reasonable for us to think that the partial dislocations moved through the nanograin, leaving the stacking faults. Figure 7. TEM image before deformation. Figure 8. TEM image of deformed SiC (1900 °C, 1×10^4 s⁻¹, $\epsilon=0.65$). Figure 9. TEM image of annealed SiC (2100 °C, 1 h) after deformation. ### 2.4 The Effect of Carbon Content on the Deformation at Elevated Temperature Nanosilicon powder was added to the β -SiC powder in order to control the carbon content. The mixed powder was sintered by hot-pressing to remove the impurity oxygen. The sintering was conducted at 2000 °C and 200 MPa using a SiC mold and SiC punches. The free carbon in SiC reacted with the impurity oxygen and added silicon as follows: $$C(s) + SiO(g) \rightarrow SiC(s) + CO(g).$$ (2) $$C(s) + Si(s) \rightarrow SiC(s)$$. (3) Figure 10 shows SEM micrographs of hot-pressed SiC. The grain size of SiC decreased with increasing the carbon and silicon content. This suggested that the excess carbon and silicon segregated at the grain boundary, decreasing the grain-boundary diffusivity. Such an effect was contrary to boron and oxygen. Table 2 shows the characteristics of hot-pressed SiC. Figure 11 illustrates the relationship between the amount of excess silicon and carbon and grain size. Figure 10. SEM micrographs of hot-pressed SiC. Table 2. Hot-pressed SiC characteristics. | Designation | Excess Element | Grain Size | Relative Density | |-------------|-----------------------|------------|------------------| | | (mol%) | (nm) | (%) | | 1.3C-SiC | 1.3 (carbon) | 350 | 95.5 | | 0.7C-SiC | 0.7 (carbon) | 400 | 95.2 | | 0.3C-SiC | 0.3 (carbon) | 760 | 98.9 | | 0.6Si-SiC | 0.6 (silicon) | 470 | 97.4 | | 2.0Si-SiC | 2.0 (silicon) | 400 | 98.1 | | 2.4Si-SiC | 2.4 (silicon) | 270 | 97.9 | Figure 11. Relationship between the amount of excess carbon and silicon and grain size. Figure 12 shows the relationship between the stress and strain rate in SiC with a different carbon and silicon content. The stress increased with increasing carbon content in spite of the decrease in grain size. The role of the excess carbon in SiC was quite the opposite of that of boron additive. The stress exponent tended to increase at a higher stress region. In this study, the effects of the excess carbon in pure SiC ceramics on the microstructure and deformation were revealed. The change of the structure and composition at the grain boundary by segregation of carbon atoms was interesting and will be researched in the future. Figure 12. Relationship between stress and strain rate. ### NO. OF ## **COPIES ORGANIZATION** 1 DEFENSE TECHNICAL (PDF INFORMATION CTR only) DTIC OCA 8725 JOHN J KINGMAN RD STE 0944 FORT BELVOIR VA 22060-6218 1 DIRECTOR US ARMY RESEARCH LAB IMAL HRA 2800 POWDER MILL RD ADELPHI MD 20783-1197 1 DIRECTOR US ARMY RESEARCH LAB RDRL CIO LL 2800 POWDER MILL RD ADELPHI MD 20783-1197 # NO. OF COPIES ORGANIZATION - 1 PEO GCS SFAE GCS BCT/MS 325 M RYZYI 6501 ELEVEN MILE RD WARREN MI 48397-5000 - 1 ABRAMS TESTING SFAE GCSS W AB QT J MORAN 6501 ELEVEN MILE RD WARREN MI 48397-5000 - 1 COMMANDER WATERVLIET ARSENAL SMCWV QAE Q B VANINA BLDG 44 WATERVLIET NY 12189-4050 - 1 COMMANDER US ARMY AMCOM AVIATION APPLIED TECH DIR J SCHUCK FT EUSTIS VA 23604-5577 - 1 USA SBCCOM PM SOLDIER SPT AMSSB PM RSS A J CONNORS KANSAS ST NATICK MA 01760-5057 - 1 UNIV OF DELAWARE DEPT OF MECH ENGR J GILLESPIE NEWARK DE 19716 - 3 AIR FORCE ARMAMENT LAB AFATL DLJW D BELK J FOSTER W COOK EGLIN AFB FL 32542 - 1 TACOM ARDEC AMSRD AAR AEE W E BAKER BLDG 3022 PICATINNY ARSENAL NJ 07806-5000 # NO. OF COPIES ORGANIZATION - 11 US ARMY TARDEC AMSTRA TR R MS 263 K BISHNOI D TEMPLETON (10 CPS) WARREN MI 48397-5000 - 1 COMMANDER US ARMY RSRCH OFC A RAJENDRAN PO BOX 12211 RSRCH TRIANGLE PARK NC 27709-2211 - 2 CALTECH G RAVICHANDRAN T AHRENS MS 252 21 1201 E CALIFORNIA BLVD PASADENA CA 91125 - 5 SOUTHWEST RSRCH INST C ANDERSON K DANNEMANN T HOLMQUIST G JOHNSON J WALKER PO DRAWER 28510 SAN ANTONIO TX 78284 - 3 SRI INTERNATIONAL D CURRAN D SHOCKEY R KLOOP 333 RAVENSWOOD AVE MENLO PARK CA 94025 21 - 1 APPLIED RSRCH ASSOCIATES D GRADY 4300 SAN MATEO BLVD NE STE A220 ALBUQUERQUE NM 87110 - 1 INTERNATIONAL RSRCH ASSOCIATES INC D ORPHAL CAGE 06EXO 5274 BLACKBIRD DR PLEASANTON CA 94566 - 1 BOB SKAGGS CONSULTANT S R SKAGGS 7 CAMINO DE LOS GARDUNOS SANTA FE NM 87506 # NO. OF COPIES ORGANIZATION - 2 WASHINGTON ST UNIV INST OF SHOCK PHYSICS Y GUPTA J ASAY PULLMAN WA 99164-2814 - 1 COORS CERAMIC CO T RILEY 600 NINTH ST GOLDEN CO 80401 - 1 UNIV OF DAYTON RSRCH INST N BRAR 300 COLLEGE PARK MS SPC 1911 DAYTON OH 45469-0168 - 1 COMMANDER US ARMY TACOM AMSTA TR S L PROKURAT FRANKS WARREN MI 48397-5000 - 1 PM HBCT SFAE GCS HBCT S J ROWE MS 506 6501 11 MILE RD WARREN MI 48397-5000 - 3 COMMANDER US ARMY RSRCH OFC B LAMATINA D STEPP W MULLINS PO BOX 12211 RSRCH TRIANGLE PARK NC 27709-2211 - 1 NAVAL SURFACE WARFARE CTR CARDEROCK DIVISION R PETERSON CODE 28 9500 MACARTHUR BLVD WEST BETHESDA MD 20817-5700 - 2 LAWRENCE LIVERMORE NATL LAB R LANDINGHAM L369 J E REAUGH L282 PO BOX 808 LIVERMORE CA 94550 # NO. OF COPIES ORGANIZATION - 3 SANDIA NATL LAB J ASAY MS 0548 L CHHABILDAS MS 0821 D CRAWFORD ORG 0821 PO BOX 5800 ALBUQUERQUE NM 87185-0820 - 1 RUTGERS THE STATE UNIV OF NEW JERSEY DEPT OF CRMCS & MATLS ENGRNG R HABER 607 TAYLOR RD PICATINNY NJ 08854 - 1 THE UNIVERSITY OF TEXAS AT AUSTIN S BLESS IAT 3925 W BRAKER LN STE 400 AUSTIN TX 78759-5316 - I CERCOM R PALICKA 1960 WATSON WAY VISTA CA 92083 - GDLS W BURKE MZ436 21 24 G CAMPBELL MZ436 30 44 D DEBUSSCHER MZ436 20 29 J ERIDON MZ436 21 24 W HERMAN MZ435 01 24 S PENTESCU MZ436 21 24 38500 MOUND RD STERLING HTS MI 48310-3200 - 1 JET PROPULSION LAB IMPACT PHYSICS GROUP M ADAMS 4800 OAK GROVE DR PASADENA CA 91109-8099 - 3 OGARA HESS & EISENHARDT G ALLEN D MALONE T RUSSELL 9113 LE SAINT DR FAIRFIELD OH 45014 #### NO. OF NO. OF COPIES ORGANIZATION COPIES ORGANIZATION **CERADYNE INC** RDRL WMM A M NORMANDIA J SANDS T WEERASOORIYA 3169 REDHILL AVE COSTA MESA CA 96626 RDRL WMM D **E CHIN** JOHNS HOPKINS UNIV 2 K CHO DEPT OF MECH ENGRNG **G GAZONAS** K T RAMESH R SQUILLACIOTI T W WRIGHT RDRL WMM E 3400 CHARLES ST J LASALVIA **BALTIMORE MD 21218** P PATEL RDRL WMM F SIMULA INC J MONTGOMERY V HORVATICH RDRL WMP V KELSEY **B BURNS** 10016 51ST ST S SCHOENFELD PHOENIX AZ 85044 RDRL WMP B C HOPPEL UNITED DEFENSE LP M SCHEIDLER K STRITTMATTER RDRL WMP C **E BRADY** T BJERKE R JENKINS J CLAYTON PO BOX 15512 D DANDEKAR YORK PA 17405-1512 M GREENFIELD S SEGLETES 10 NATL INST OF STANDARDS & TECH **W WALTERS** CRMCS DIV RDRL WMP D **G OUINN** T HAVEL **STOP 852** M KEELE GAITHERSBURG MD 20899 **D KLEPONIS** H MEYER 2 DIR USARL J RUNYEON RDRL D RDRL WMP E C CHABALOWSKI P BARTKOWSKI **V WEISS M BURKINS** 2800 POWDER MILL RD W GOOCH ADELPHI MD 20783-1197 23 **D HACKBARTH E HORWATH** ABERDEEN PROVING GROUND T JONES RDRL WML H 60 **DIR USARL** T FARRAND RDRL SL L MAGNESS R COATES D SCHEFFLER RDRL WM **R SUMMERS** S KARNA P BAKER J MCCAULEY (10 CPS) RDRL WML J NEWILL M ZOLTOSKI RDRL WML B D TAYLOR (10 CPS) **RDRL WMM** R DOWDING INTENTIONALLY LEFT BLANK.